
Producing the Classroom

Podcast
How To Do It and Why You Should!

Kevin Lane, D.M.AMusic Teacher, Woodstation

Elementary SchoolCatoosa County2012 Georgia

Educational Technology Conference

• an audio or video recording

• uploaded to a server

• assigned an XML file for RSS

• listed in a podcast directory

• downloaded to your computer

• synced to an mp3 player

(iPod)

• RSS - you can subscribe to it!

What is a Podcast?

Why Produce a

Classroom Podcast?

• Provides a way of displaying student

work

• Motivate students to do their best

• Project-based learning

• Communication with parents

• Assessement

• Foster a “global”perspective

Woodstation Music

Podcast

https://itunes.apple.com/us/podcast/woodstation-elementary-school/id556459815?mt=2

What Do I Need to

Produce a Classroom

Podcast?
• Digital recorder

• Computer with (external) mic

• Mobile device (iOS or Android)

• Recording software

• GarageBand or Audacity

• Blogging service

• Posterous.com, Podomatic.com

How Do I Produce a

Classroom Podcast?

• Choose a curriculum-based show format

• Make good recordings of student work

• Assemble (produce) recordings into a

show

• Convert to mp3 and upload to blog page

• Publish RSS feed to audience

•Extension: Getting listed in iTunes

Choosing a

Curriculum-Based

Show Format

• Oral/audio communication of learned

skills

• Student analysis/evaluation/creation

• Students as teachers

• Students as collaborators

• Show what the students know!

Make Good

Recordings of Student

Work
• Computer with or without external USB
mic

• Blue Snowball

• Mobile device

• iOS (iPhone/iPad/iPod Touch)

• Android

• Best practices:

• Work from scripts

• Record in quiet rooms

• Teach students to take resposibility

Producing Recordings

into Podcast Show

• Computer or mobile device?

• Either way, you need
software

• GarageBand (Mac/iOS)

• Audacity (Mac/PC)

• Edit for quality and flow

• Use pod-safe music

• Export as mp3

Upload Podcast Show

to Blog Site/Host

• Create Posterous account

• Create blog page (Space) for
podcast

• Upload audio file to blog

https://posterous.com

Publish RSS Feed to

Your Audience

• Look for the RSS icon

• Right/Control click to copy RSS feed

• Publish link on school website

• Have audience use iTunes to
subscribe

• iTunes/Advanced/Subscribe to
Podcast and paste RSS feed

Getting Listed in

iTunes

• iTunes/iTunes Store/Podcasts/Submit a
Podcast

• Paste RSS feed and complete info

• Click “submit”

Simple

To Get Artwork . . .
• Design artwork and host on photo site (Flickr)
- get URL link for photo

• Feedburner.com (requires Google acct.)

• Past RSS feed and give info

• photo URL

• ratings

• Use new feed to submit to iTunes (above)

Helpful Tips

• Find a workflow that works

• Work toward establishing a routine

• As much as possible, teach students
process

• Turn responsibilities over to students

• Create rotating teams

• Don’t be afraid to try new ideas

Podcasting Resources
• Audacity http://audacity.sourceforge.net (recording

software for Windows)

• easy desktop mp3 recording http://recordmp3.org

• Levelator

http://www.conversationsnetwork.org/levelator

• Posterous https://posterous.com

• FeedForAll http://www.feedforall.com/ Create RSS

feed

• PodOMatic http://www.podomatic.com/ Hosting service

• Blogger.com https://www.blogger.com/ Free hosting

• FeedBurner http://feedburner.com RSS feed

republisher

• WordPress http://wordpress.org/ blogging software

• Tony Vincent http://learninginhand.com

http://audacity.sourceforge.net
http://recordmp3.org
http://recordmp3.org
http://www.conversationsnetwork.org/levelator
http://www.conversationsnetwork.org/levelator
http://www.conversationsnetwork.org/levelator
http://www.conversationsnetwork.org/levelator
http://www.conversationsnetwork.org/levelator
https://posterous.com
https://posterous.com
http://www.feedforall.com
http://www.feedforall.com
http://www.podomatic.com
http://www.podomatic.com
http://www.podomatic.com
http://www.podomatic.com
https://www.blogger.com
https://www.blogger.com

Contact Me

Email: lanemusic@me.com

Woodstation Music Podcast: http://woodstationmusic.com

Twitter: @KevinALane

Teaching Tech: http://teachingtech.posterous.com

mailto:lanemusic@me.com
http://woodstationmusic.com
http://woodstationmusic.com
http://woodstationmusic.com

